U.S. Food and Drug Administration CENTER FOR BIOLOGICS EVALUATION AND RESEARCH # Bayesian Design and Analysis (Clinical Regulatory Perspective) Celia Witten, Ph.D., M.D. Office Director, OCTGT, CBER, FDA FDA/ASA/Industry Statistics Workshop September 29, 2006 Washington, D.C #### Outline - OCTGT - Applications: Past Experience/Potential Applications - Clinical Interpretation Challenges - Summary ### Organization - CBER (Center for Biologics Evaluation and Research): vaccines, blood and blood products, human tissue/tissue products for transplantation, cells, gene therapy - Office of Cellular, Tissue, and Gene Therapy - Office of Vaccines Research and Review - Office of Blood Research and Review - CDER (Center for Drug Evaluation and Research): drugs, some biologicals - CDRH (Center for Devices and Radiological Health): devices for treatment, implants, diagnostic devices - CVM - CFSAN - NCTR ### **OCTGT** Regulation - Cellular therapies - Tumor vaccines - Gene therapies - Tissue and tissue based products - Xenotransplantation products - Combination products - Devices used for cells/tissues - Anti-idiotype antibodies ### Applications: Experience - Confirmatory trial - Predictive probability of success ### Confirmatory Trial: P000036 - Indication:...indicated for use for the treatment of full-thickness diabetic foot ulcers greater than six weeks duration which extend through the dermis, but without tendon, muscle, joint capsule or bone exposure... - Description:...cryopreserved human fibroblastderived dermal substitute; it is composed of fibroblasts, extracellular matrix, and a bioabsorbable scaffold - www.fda.gov/cdrh/pdf/p000036b.pdf #### P000036 cont'd - Study design: - Randomized study (experimental treatment plus standard care versus standard care) - Primary effectiveness: complete wound closure by week 12 - Frequentist analysis plan - Interim analysis: Relative benefit in patients with ulcer duration > 6 weeks at entry - Confirmatory study using Bayesian design to incorporate prior information # Predictive Probability of Success: P970015 - Indication:...spinal fusion procedures in skeletally mature patients with degenerative disc at one level from L2-S1 - Description: ...hollow threaded cylinder with a removable endcap...manufactured from titanium alloy - www.fda.gov/cdrh/pdf/970015b.pdf #### 970015 cont'd - Study design: - Initially designed as randomized non-inferiority study - Non-randomized treatment group later added - Data analysis: at time of data analysis, not all patients had reached 2 year timepoint for safety and effectiveness assessment - Analysis of predictive probability of noninferiority at the end of the trial noted > .95 success even for non-inferiority margin of .04 ### Potential Applications - Selecting a treatment regimen - Comparability testing - Small populations/limited product availability/relevant available information/convergent understanding - Pooling centers - Borrowing strength for controls ### Clinical Interpretation Challenges - Planning the trial: - Prior information - Design elements including mathematical model - Decision criteria - Type I error - Communication of results # Planning the Trial: Prior Information - Prior information can consist of: - Clinical trials with same or similar product - Registries or case series - Pilot studies - Questions: - How were the prior sources of information selected? - How similar is the product? - How complete is the information from each source? - Patient level data? ### Prior Information, cont'd - How similar are the protocols to the proposed study in terms of: - Patient management - Endpoints - Study duration - How similar are the patient populations? - Physician training and experience? - Time period of the study? - Etc. # Planning the Trial: Study Design Elements - Familiar issues from frequentist trials are important here as well: - Endpoint selection - Choice of control - Covariates - Minimum size for safety as well as effectiveness - Etc. - All of these items need a clinical assessment # Planning the Trial: Study Design Elements - Assumptions in Bayesian model have clinical interpretation as well: - Exchangeability of patients - Exchangeability of studies - Prediction of later follow-up data from earlier information - Important to explain the assumptions and their clinical basis # Planning the Trial: Decision Criteria - P(proportion of successIdata): based on updated data combined as per model - Credible interval: - Around what parameter? - What interval is good enough? - Acceptable credible interval needs clinical interpretation ### Type I Error Control - Trial simulation - Parameters are fixed at borderline values for which product should not be approved - Proportion of successful trials gives estimate of type I error rate - Choice of parameter value needs clinical interpretation # Communication of results: Labeling strategies - Provide parameter estimate - Provide tables with raw data - Provide frequentist and Bayesian analysis side by side ### Table XV-Intent-to Treat Analysis for INTER FIX ™ Device Deaths, Secondary Surgery Failures, Lost-to Follow, and Missing Observations Are Considered as Failures and Are Included in the Denominator of the Rates | | 12 Month Rates
Randomized | 12 Month Rates
Randomized and
Nonrandomized | 24 Month Rates
Randomized | |--|------------------------------|---|------------------------------| | Fusion | 75.3% (58/77) | 67.3% (107/159) | 85.1% (63/74) | | Oswestry Pain/ Disability
Improvement Patients with
at least 15 Point
Improvement from Pre-Op | 44.2% (34/77) | 42.1% (67/159) | 54.1% (40/74) | | Neurological Status
Maintenance or
Improvement | 85.7% (66/77) | 78.6% (125/159) | 85.1% (63/74) | | Overall Success | 36.4% (28/77) | 34.0% (54/159) | 50.0% (37/74) | | Secondary Surgery Failures | | | | | Nonunions 3 | 2 | 2 | 2 | | Other ⁴ | 1 | 8 5 | 3 | | Deaths | 0 | 0 | 0 | ³ These Patients are included in the fusion rate calculation but are otherwise considered as failures for clinical trial purposes. ⁴ Patients due for follow up at that period who had secondary surgeries for reasons other that nonunion are considered failures for clinical trial purposes. ⁵ Includes 3 patients who did not receive study treatments due to surgical events. Figure 1 Bayesian Predictive Probabilities of Equivalence For Overall Success - Includes Second Surgery Failures INTER FIX™ Device No Worse Than Control Note: Overall success rates were based on patients with available data and did not include deaths, loss-to-follow-ups, or missing observations. ### Summary - Bayesian design and analysis has been used in a number of regulatory submissions - Collaboration between clinicians and statisticians is critical: - Clinical interpretation of study design is important - Clinical interpretation of decision criteria is important - Addressing both in a submission for a clinical study will be a key element of success #### U.S. Food and Drug Administration CENTER FOR BIOLOGICS EVALUATION AND RESEARCH #### CONTACT INFORMATION Celia Witten, PH.D., M.D. Office Director, OCTGT CBER/FDA 1401 Rockville Pike (HFM 700) Suite 200N Rockville, MD 20852-1448 Celia.witten@fda.hhs.gov 301-827-5102